
Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

1

DI
disampaikan pada:

PROGRAM PENGENALAN AKADEMIK

dan KEMAHASISWAAN (PPAK) 2016

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

2

ORMAWA merupakan organisasi intra

perguruan tinggi

Organisasi kemahasiswaan intra perguruan

tinggi adalah wahana dan sarana

pengembangan diri mahasiswa ke arah

“perluasan wawasan” dan “peningkatan

kecendekiawanan” serta “integritas

kepribadian” untuk mencapai “tujuan

pendidikan tinggi”.

ORGANISASI KEMAHASISWAAN

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

3

FUNGSI

① Sarana dan wadah perwakilan mahasiswa tingkat perguruan
tinggi untuk menampung dan menyalurkan aspirasi
mahasiswa, menetapkan garis-garis besar program dan
kegiatan kemahasiswaan;

② Sarana dan wadah pelaksanaan kegiatan kemahasiswaan;

③ Sarana komunikasi antar mahasiswa;

④ Saranda dan wadah pengembangan potensi jatidiri
mahasiswa sebagai insan akademis, calon ilmuwan dan
intelektual yang berguna di masa depan.

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

4

FUNGSI

⑤ Sarana dan wadah pengembangan pelatihan keterampilan
organisasi, manajemen dan kepemimpinan mahasiswa;

⑥ Sarana dan wadah pembinaan dan pengembangan kader-
kader bangsa yang berpotensi dalam melanjutkan
kesinambungan pembangunan nasional;

⑦ Sarana dan wadah untuk memelihara dan mengembangkan
ilmu dan teknologi yang dilandasi oleh norma-norma agama,
akademis, etika, moral, dan wawasan kebangsaan.

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

5

ORGANISASI TINGKAT
UNIVERSITAS

•;

•;

Kongres Keluarga Mahasiswa Universitas

(KKMU)

Tugas Pokok :

1. Menetapkan Konstitusi LK UNNES

2. Menetapkan AD/ART LK UNNES

3. Menetapkan GBHK LK tingkat universitas

4. Memilih dan menetapkan pimpinan KKMU

5. Memilih dan menetapkan ketua dan pengurus DPMU

6. Menetapkan presiden mahasiswa terpilih

7. Memilih dan menetapkan badan pekerja KKMU

8. Meminta laporan pelaksanaan tugas DPMU

9. Meminta laporan pertanggungjawaban BEMU

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

6

ORGANISASI TINGKAT
UNIVERSITAS

Dewan Perwakilan Mahasiswa Universitas (DPMU)

Tugas Pokok:

1. Mengawasi BEMU dalam melaksanakan GBHK

2. Menyerap, merumuskan, dan menyalurkan aspirasi mahasiswa

3. Menyebarluaskan keputusan dan peraturan kepada pihak terkait

4. Bersama BEMU membuat peraturan berkaitan dengan mahasiswa atau LK

5. Mengusulkan penyelenggaraan sidang istimewa

6. Mengkoordinasikan DPMF

7. Mewakili mahasiswa UNNES secara implisit sebagai fungsi legislatif

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

7

ORGANISASI TINGKAT
UNIVERSITAS

Majelis Permusyawaratan Mahasiswa (MPM)

Tugas Pokok:

1. Mengamandemen dan menetapkna konstitusi dasar

2. Meminta laporan pertanggungjawaban BEMU

3. Melantik Presiden Mahasiswa hasil Pemilu

4. Melantik Wapres Mahasiswa menjadi Presiden bila Presiden mangkat, berhenti,

atau diberhentikan

5. Memutuskan usul DPM KM untuk memberhentikan presiden dalam masa

jabatannya Memilih Wakil Presiden dari dua calon yang diajukan Presiden bila

terjadi kekosongan jabatan

7. Menetapkan tata tertib MPM KM UNNES

8. Merekomendasikan hal-hal yang dianggap perlu

9. Menetapkan GBHK dan GBHO KM UNNES

10.Mendengarkan pemaparan kinerja DPM KM UNNES

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

8

ORGANISASI TINGKAT
UNIVERSITAS

Badan Eksekutif Mahasiswa Universitas (BEMU)

Tugas Pokok:

1. Melaksanakan GBHK yang ditetapkan oleh KKMU

2. Membuat keputusan untuk pelaksanaan GBHK

3. Mewakili mahasiswa ke dalam atau keluar sebagai eksekutif

4. Bertugas mengkoordinasikan BEMF

5. Dapat meminta keterangan dari BEMF dan HIMA

6. Menjalin hubungan dengan UKM

7. Memberikan pendapat, saran, atau usul kepada pimpinan Universitas

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

9

Unit Kegiatan Mahasiswa (UKM)

Tugas Pokok:

Berkedudukan di tingkat universitas dan mempunyai tugas pokok
melaksanakan kegiatan ekstrakurikuler sesuai bidangnya.

MELIPUTI:

1. BIDANG PENALARAN (2 UKM)

2. BIDANG SENI (14 UKM)

3. BIDANG KEROKHANIAN DAN KESEJAHTERAAN (5 UKM)

4. BIDANG MINAT DAN KEGEMARAN (5 UKM)

5. BIDANG MINAT DAN TEKNOLOGI (4 UKM)

6. BIDANG OLAH RAGA (22 UKM)

7. BIDANG PENGABDIAN PADA MASYARAKAT (5 ukm)

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

10

ORGANISASI TINGKAT FAKULTAS

Kongres Mahasiswa Fakultas (KMF)

Tugas Pokok:

1. Menetapkan AD/ART DPMF dan BEMF

2. Menetapkan GBHK LK tingkat fakultas

3. Memilih dan menetapkan pimpinan KMF

4. Memilih dan menetapkan ketua dan pengurus DPMF

5. Menetapkan ketua BPMF

6. Meminta laporan pelaksanaan tugas DPMF

dan laporan pertanggungjawaban BEMF

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

11

ORGANISASI TINGKAT FAKULTAS

Dewan Perwakilan Mahasiswa Fakultas (DPMF)

Tugas Pokok:
1. Mengawasi BEMF dalam melaksanakan GBHK;

2. Menyerap, merumuskan, dan menyalurkan aspirasi mahasiswa;

3. Menyebarluaskan keputusan dan peraturan kepada pihak terkait;

4. Bersama BEMF membuat peraturan berkaitan dengan mahasiswa atau LK;

5. Bila menurut DPMF, BEMF tidak melaksanakan tugasnya maka DPMU

wajib mengeluarkan memorandum I lalu memorandum II jika I tidak

diindahkan.

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

12

ORGANISASI TINGKAT FAKULTAS

Badan Eksekutif Mahasiswa Fakultas (BEMF)

Tugas Pokok:

1. Melaksanakan GBHK yang ditetapkan oleh KMF;

2. Membuat keputusan untuk pelaksanaan GBHK;

3. Mewakili mahasiswa ke dalam atau keluar sebagai eksekutif;

4. Bertugas mengkoordinasikan HIMA;

5. Dapat meminta keterangan dari HIMA;

6. Menjalin hubungan dengan UKM;

7. BEMF dapat membentuk unit kerja: BSO (Badan Semi Otonom).

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

13

ORGANISASI TINGKAT FAKULTAS

Keluarga Mahasiswa Jurusan (KMJ)

Tugas Pokok:

1. Membentuk komisi yang berfungsi untuk mengawasi

HIMA dalam pelaksanaan GBHK HIMA;

2. Membentuk AD/ART HIMA dengan mengacu pada

konstitusi lembaga kemahasiswaan fakultas.

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

14

ORGANISASI TINGKAT FAKULTAS

Himpunan Mahasiswa (HIMA)

Tugas Pokok:

1. Menjalankan GBHK yang ditetapkan KMJ;

2. Membuat keputusan-keputusan yang dianggap perlu;

3. Mewakili tingkat jurusan ke dalam ataupun keluar sebagai eksekutif;

4. Menjalin hubungan dengan UKM;

5. HIMA dapat membentuk unit kerja.

Universitas Negeri Semarang

BIDANG KEMAHASISWAAN

15

